First Aid training through the American Heart Association at a reduced price to Brown University Students.

Do you or someone you know want to learn or renew these life-saving skills? E-mail Will Gold at william_gold@brown.edu or visit https://linyud.com/BrownCPR for more information about training's offered by Brown EMS!"

IT in the News

- New face-morphing app called "FaceApp" uses machine learning to artificially age faces
- Created by a Russia-based company that could use the data they collect for bypassing facial recognition technology
- facial recognition technology
 Users must agree to Terms & Conditions which gives the company full and irrevocable access to their photo library and user data
 FaceApp's terms of service state that it won't rent or sell client's information to third-parties outside FaceApp (or the group of companies of which FaceApp is a part) without client's consent.

 o if the platform is sold to another company, user information and content is "up for grabs".

IT in the News

- Many celebrities, government personnel, military service members, and more have used this app, thereby putting their data at risk to foreign governments
- Security advocates are expressing concern about how this data could be used in a military or police context considering that Russia actively engages in cyber hostilities.

Lecture 3

Introduction to Parameters / Math

Review of Inter-Object Communication	
Instances send each other messages	
 Instances respond to a message via a method Format of messages is <pre>receiver>.<method>();</method></pre> 	
o e.g., samBot.moveForward(3);	
Typically, sender and receiver are instances of different classes	
 Sometimes sender wants to send a message to itself, using a method 	
defined in its class: this.<method>();</method>this means "me, myself" AND the method is defined in this class	
Example:	
 Choreographer tells dancer: dancer3.pirouette(2); 	
 Dancer tells herself: this.pirouette(2); 	
Note: we've not yet learned how to create new instances of any class Auditor user Classification 2019 09612919 7/81	
This Lecture:	
1 Methamatical functions in Java	
Mathematical functions in Java Perfections in Java	-
Defining more complicated methods with inputs and outputs	
3. The constructor	
Creating instances of a class	
Understanding Java flow of control	
Andrea van Damid 2019 58/12/19 8//81	
]
Defining Methods	
Defining methods	
We know how to define simple methods	
vve know now to define simple methods	
Today, we will define more complicated methods that have	
both inputs and outputs	
Along the view view will leave the hearing of many to the	
Along the way, you will learn the basics of manipulating numbers in Java	
Andrew van Clame 2/215 SEV2115 99/81	

BookstoreAccountant

We will define a
 BookstoreAccountant class that
models an employee in a
bookstore, calculating certain costs
 inding the price of a purchase,
calculating change needed, etc.

 Each of the accountant's methods will have inputs (numbers) and an output (numeric answer)

Andries van Dam/0 2019 09/12/1

10/8

Basic Math in Java

 First, we'll talk about numbers and mathematical expressions in Java

 $V = l \times w \times h$

Andries van Dam () 2019 (9/12/19

11/81

Integers

• An integer is a whole number, positive or negative, including 0

10 .9 .8 .7 .6 .5 .4 .3 .2 .1 0 1 2 3 4 5 6 7 8 9 10

- Depending on size (number of digits) of the integer, you can use one of four numerical base types (primitive Java data types): byte, short, int, and long, in increasing order of number of bits of precision
- Bit: binary digit, 0 or 1

Andries van Dam (0 2019 09/12/

Integers

Base Type	Size	Minimum Value	Maximum Value
byte	8 bits	-128 (-2 ⁷)	127 (2 ⁷ - 1)
short	16 bits	-32,768 (-2 ¹⁵)	32,767 (2 ¹⁵ - 1)
int	32 bits	-2,147,483,648 (-2 ³¹)	2,147,483,647 (2 ³¹ - 1)
long	64 bits	-9,223,372,,808 (-2 ⁶³)	9,223,372,,807 (2 ⁶³ - 1)

In CS15, you will almost always use int — good range and we're not as memory-starved as we used to be

9 09/12/19

Floating Point Numbers

- Sometimes, need rational and irrational numbers, i.e., numbers with decimal points
- How to represent pi = 3.14159...?
- Floating point numbers
- o called "floating point" because decimal point can "float"— no fixed number of digits before and after it historical nomenclature
- $\circ~$ used for representing numbers in "scientific notation," with decimal point and exponent, e.g., 4.3 x 10 $^{\rm 5}$
- Two numerical base types in Java represent floating point numbers: float and double

Andries van Damiti 2019 09/12/19

14/8

Floating Point Numbers

Base Type	Size
float	32 bits
double	64 bits

Feel free to use both in CS15. Use of double is more common in modern Java code

Andries van Dam () 2019 09/12/10

Operators and Math Expressions (1/2)

• Example expressions:

Meaning	Operator
addition	+
subtraction	-
multiplication	*
division	1
remainder	%

4 + 5
3.33 * 3
11 % 4
3.0 / 2.0
3 / 2

endries van Dami () 2019 (9/12/19

16/81

Operators and Math Expressions (2/2)

• Example expressions:

 What does each of these expressions evaluate to?

```
\begin{array}{c} 4 + 5 \rightarrow \mathbf{9} \\ 3.33 * 3 \rightarrow \mathbf{9.99} \\ 11 \% 4 \rightarrow \mathbf{3} \\ 3.0 \ / \ 2.0 \rightarrow \mathbf{1.50} \\ \hline 3 \ / \ 2 \rightarrow \mathbf{1} \end{array}
```

indries van Dami () 2019 (9/12/19

17/8

Be careful with integer division!

- When dividing two integer types, result is "rounded down" to an int after remainder is dropped
- 3 / 2 evaluates to 1
- If either number involved is floating point, result is floating point: allows greater "precision," i.e., fractional portion.
 - o 10 / 3 → 3
 - o 10 / 3.0 → 3.3333... (more precise)
 - o called mixed-mode arithmetic

Andries van Dam () 2019 09/12/10

 $3 / 2 \rightarrow 1$ $3.0 / 2 \rightarrow 1.50$

 $3 / 2.0 \rightarrow 1.50$ $3.0 / 2.0 \rightarrow 1.50$

Evaluating Math Expressions

- Java follows the same evaluation rules that you learned in math class years ago PEMDAS (Parentheses, Exponents, Multiplication/Division, Addition/Subtraction)
- Evaluation takes place left to right, except:
 - expressions in parentheses evaluated first, starting at the innermost level
 - operators evaluated in order of precedence/priority (* has priority over +)

 $2 + 4 * 3 - 7 \rightarrow 7$

 $(2 + 3) + (11 / 12) \rightarrow 5$

 $3 + (2 - (6 / 3)) \rightarrow 3$

Top Hat Question

What does x evaluate to?

int x = (((5/2)*3)+5);

A. 12.5 B. 11

C. 13 D. 10 E. 12

BookstoreAccountant

- BookstoreAccountants should be able to find the price of a set of books
- When we tell a BookstoreAccountant to calculate a price, we want it to perform the calculation and then tell us the answer
- To do this, we need to learn how to write a method that returns a value -- in this case, a number

Return Type (1/2)

- The **return type** of a method is the kind of data it gives back to whoever called it
- So far, we have only seen return type void
- A method with a return type of void doesn't give back anything when it's done executing
- void just means "this method does not return anything"

Return Type (2/2)

- If we want a method to return something, replace void with the type of thing we want to return
- If method should return an integer, specify int return type
- When return type is not void, we have promised to end the method with a return statement
- any code following the return statement will not be executed

A silly example:

```
public int giveMeTwo() {
 return 2;
}
This is a return statement.
```

Return statements always take the form:

return <something of specified return type>;

Andries van Dam () 2019 09/12/19

23/81

Accountant (1/6)

- Let's write a silly method for BookstoreAccountant called priceTenDollarBook() that finds the cost of a \$10 book
- It will return the value "10" to whoever called it
- We will generalize this example soon...

ublic	class BookstoreAccountant {
/*	Some code elided */
рі }	ublic int priceTenDollarBook() { return 10;
t	10" is an integer - it matches the return type, int!

NAA.

Accountant (2/6)

- What does it mean for a method to "return a value to whoever calls it"?
- Another object can call priceTenDollarBook on a BookstoreAccountant from somewhere else in our program and use the result
- For example, consider a Bookstore class that has an accountant named myAccountant
- We will demonstrate how the Bookstore can call the method and use the result

Andres van Dam/0 2019 09/12/19

25/81

Accountant (3/6)

```
/* Somewhere in the Bookstore class lives an instance of the BookstoreAccountant class named myAccountant 
// Some code elided */
myAccountant.priceTenDollarBook();

• We start by just calling the method
• This is fine, but we are not doing anything
```

- This is fine, but we are not doing anything with the result!
- Let's use the returned value by printing it to the console

Andries van Dam (0 2019 09/12/19

26/8

Aside: System.out.println

- System.out.println is an awesome tool for testing and debugging your code learn to use it!
- Helps the user see what is happening in your code by printing out values as it executes
- NOT equivalent to return, meaning other methods cannot see/use what is printed
- If Bookstore program is not behaving properly, can test whether priceTenDollarBook is the problem by printing its return value to verify that it is "10" (yes, obvious in this trivial case, but not in general!)

n/0 2019 09/12/19

Accountant (4/6)

- In a new method, manageBooks(), print result
- "Printing" in this case means displaying a value to the user of the program
- To print to console, we use System.out.println (<expression to print>)
- println method prints out value of expression you provide within the parentheses

Andries van Dam () 2019 09/12/19

Accountant (5/6)

- We have provided the expression this.priceTenDollarBook() to be printed to the console
- This information given to the println method is called an argument: more on this in a few slides
- Putting one method call inside another is called **nesting** of method calls; more examples later

public class BookstoreAccountant {

29/81

Accountant (6/6)

- When this line of code is evaluated:
 - println is called on System.out, and it needs to use result of priceTenDollarBook
 - o priceTenDollarBook is called on this, returning 10
 - o println gets 10 as an argument, 10 is printed to console

10

Accountant: A More Generic Price Calculator (1/4)

- Now your accountant can get the price of a ten-dollar book -- but that's completely obvious
- For a functional bookstore, we'd need a separate method for each possible book price!
- Instead, how about a generic method that finds the price of any number of copies of a book, given its price?
 - o useful when the bookstore needs to order new books

public class BookstoreAccountant {

public int priceTenDollarBook() {
 return 10;

Accountant: A More Generic Price Calculator (2/4)

- Method answers the question: given a number of copies and a price per copy, how much do all of the copies cost together?
- To put this in algebraic terms, we want a method that will correspond to the function:
 - f(x, y) = x * y
- "x" represents the number of copies; "y" is the price per copy

public int priceTenDollarBook() {
 return 10; public int priceBooks(int numCps, int price) {

public class BookstoreAccountant {

Accountant: A More Generic Price Calculator (3/4)

Mathematical function:

Equivalent Java method:

name inputs
public int priceBooks(int numCps, int price) {
 return (numCps * price);
} output

Accountant: A More Generic Price Calculator (4/4)

- Method takes in two integers from caller, and gives appropriate answers depending on those integers
- When defining a method, extra pieces of information that the method needs to take in (specified inside the parentheses of the declaration) are called parameters
- priceBooks is declared to take in two parameters, "numCps" and "price" -- these, like variable names, are arbitrary, i.e., your choice

Andries van Dam (0 2019 09/12/19

/* Some code elided */
public int priceBooks(int numCps, int price) {
 return (numCps * price); }
}

parameters

public class BookstoreAccountant {

Parameters (1/3)

- General form of a method you are defining that takes in parameters:
 <visibility> <returnType> <methodName>(<type1> <name1>, <type2> <name2>...) {
 <body of method>
- Parameters are specified as comma-separated list
 - o for each parameter, specify ${\bf type}$ (for example, ${\bf int}$ or double), and then ${\bf name}$ ("x", "y", "banana"... whatever you want!)
- In basic algebra, we do not specify type because context makes clear what kind of number we want. In programming, we use many different types and must tell Java explicitly what we intend
 - Java is a "strictly typed" language, i.e., it makes sure the user of a method passes the right number of parameters of the specified type, in the right order _if not, compiler error! In short, the compiler checks for a one-to-one correspondence

Andries van Dam-0 2019 09/12/19

35/81

Parameters (2/3)

The following methods are completely equivalent:

- Name of each parameter is almost completely up to you
- Java naming restriction: needs to start with a letter
- o refer to <u>CS15 style quide</u> for naming conventions
- It is the name by which you will refer to the parameter throughout method

public int priceBooks(int numCps, int price) {
 return (numCps * price);
}

public int priceBooks(int bookNum, int pr) {
 return (bookNum * pr);
}

public int priceBooks(int a, int b) {
 return (a * b);
}

Parameters (3/3)

- Remember Robot class from last lecture?
- Its moveForward method took in a parameter-- an int named numberOfSteps
- Follows same parameter format: type, then name

/* Within Robot class definition */
type name

public void moveForward(int numberOfSteps) {
 // code that moves the robot
 // forward goes here!
}

Damid 2019 001/2119 37/8

With great power comes great responsibility...

- Try to come up with descriptive names for parameters that make their purpose clear to anyone reading your code
- Robot's moveForward method calls its parameter "numberOfSteps", not "x" or "thingy"
- We used "numCps" and "price"
- Try to avoid single-letter names for anything that is not strictly mathematical; be more descriptive

Andres van Dam (0 2019 09/12/19

38/8

Accountant (1/2)

- Let's give
 BookstoreAccountant class
 more functionality by defining
 more methods!
- Methods to calculate change needed or how many books a customer can afford
- Each method will take in parameters, perform operations on them, and return an answer
- We choose arbitrary but helpful parameter names

public class BookstoreAccountant {
 public int priceBooks(int numCps, int price) {
 return (numCps * price);
 }

// calculate a customer's change
public int calcchange(int amtPaid, int price) {
 return (amtPaid - price);
}

// calculate max # of books (same price) u can buy
public int calcMaxBks(int price, int myMoney) {
 return (myMoney / price);
}

719 00/12/19

Accountant (2/2)

- calcMaxBks takes in a price per book (price) and an amount of money you have to spend (myMoney), tells you how many books you can buy
- result down to an int! Java always rounds down
- \$25 / \$10 per book = 2 books

```
public class BookstoreAccountant {
 public int priceBooks(int numCps, int price) {
 return (numCps * price);
}
calcMaxBks works because when we divide 2 ints, Java rounds the result down to an int |
 // calculates max # of books customer can buy
public int calcMaxBks(int price, int myMoney) {
 return (myMoney / price);
```

Top Hat Question: Declaring Methods

• We want a new method calcAvgBks that returns an integer and takes in two parameters, one integer that represents the price of all books and one integer that represents the number of books. Which method declaration is correct?

```
B. public int calcAvgBooks(int price, int numBooks) {
 return (price / numBooks);
}
 return (price / numBooks);
 D. public int calcAvgBooks() {
 return (price / numBooks);
}
C.public int calcAvgBooks(price, numBooks) {
```

Calling (i.e., using) Methods with Parameters (1/3)

- Now that we have *defined* priceBooks, calcChange, and calcMaxBks methods, we can *call* them on any BookstoreAccountant
- When we call calcChange method, we must tell it the amount paid for the books and how much the books cost
- How do we call a method that takes in parameters?

Calling Methods with Parameters (2/3)

- You already know how to call a method that takes in one parameter!
- Remember moveForward?

```
//within Robot class definition
public void moveForward(int numberOfSteps) {
 // code that moves the robot
 // forward goes here!
}
```

Andries van Dam/0 2019 09/12/1

Calling Methods with Parameters (3/3)

 When we call a method, we pass it any extra piece of information it needs as an argument within parentheses

 When we call moveForward we must supply one int as argument

```
/* additional code elided */
public void moveRobot(Robot samBot) {
 samBot.moveForward(4);
 samBot.turnRight();
 samBot.turnRight();
 samBot.moveForward(3);
}

arguments
```

public class RobotMover {

Arguments vs. Parameters

Calling Methods That Have Parameters (1/9)

• When we call samBot.moveForward(3), we are passing 3 as an argument

// in some other class...
samBot.moveForward(3);

 When moveForward executes, its parameter is assigned the value of argument that was passed in

// in the Robot class...
public void moveForward(int numberOfSteps) {
 // code that moves the robot
 // forward goes here!

• That means moveForward here executes with numberOfSteps = 3

08/12/19

Calling Methods That Have Parameters (2/9)

- When calling a method that takes in parameters, must provide a valid argument for each parameter
 - o loose analogy: When making copies, Pam has to make sure she puts the right sized paper into the printer!
- Means that number and type of arguments must match number and type of parameters: one-to-one correspondence
- Order matters! The first argument you provide will correspond to the first parameter, second to second, etc.

Better leave it to Pam....

47/8

Calling Methods That Have Parameters (3/9)

- Each of our accountant's methods takes in two ints, which it refers to by different names (also called identifiers)
- Whenever we call these methods, must provide two ints-- first our desired value for first parameter, then desired value for second

public class BookstoreAccountant {
 public int priceBooks(int numCps, int price) {
 return numCps * price;
 }

 // calculates a customer's change
 public int calcChange(int amtPaid, int price) {
 return amtPaid - price;
 }

 // calculates max # of books you can buy
 public int calcMaxBks(int bookPr, int myMoney) {
 return myMoney / bookPr;
 }
}

4	\sim
1	n
	v

Calling Methods That Have Parameters (4/9) • Let's say we have an instance of BookstoreAccountant named myAccountant • When we call a method on myAccountant, we provide a comma-separated list of arguments (in this case, ints) in parentheses • These arguments are values we want the method to use for the first and second parameters when it runs **myAccountant.calcChange(18, 12); myAccountant.calcChange(18, 12); myAccountant.calcMaxBks(6, 33); arguments

Calling Methods That Have Parameters (6/9) /* somewhere else in our code... */ myAccountant.priceBooks(2, 16); • Java does "parameter passing" by: o first checking that one-to-one correspondence is honored, o then substituting arguments for parameters, o and finally executing the method body using the arguments Automathed 20080000 5 51/81

Calling Methods That Have Parameters (7/9) /* somewhere else in our code... */ myAccountant.priceBooks(2, 16); • Java does "parameter passing" by: o first checking that one-to-one correspondence is honored, o then substituting arguments for parameters, and finally executing the method body using the arguments public int priceBooks(int numCps, int price) { return (numCps * price); }

Calling Methods That Have Parameters (8/9) /* somewhere else in our code... */ myAccountant.priceBooks(2, 16); • Java does "parameter passing" by: offist checking that one-to-one correspondence is honored, then substituting arguments for parameters, and finally executing the method body using the arguments **Description** public int priceBooks(2, 16) { return (2 * 16); } yether for parameters (8/9) **The BookstoreAccountant class... */ public int priceBooks(2, 16) { return (2 * 16); } **The BookstoreAccountant class... */ public int priceBooks(2, 16) { return (2 * 16); } **The BookstoreAccountant class... */ public int priceBooks(2, 16) { return (2 * 16); } **The BookstoreAccountant class... */ **The

Calling Methods That Have Parameters (9/9) /* somewhere else in our code... */ System.out.println(myAccountant.priceBooks(2, 16)); /* in the BookstoreAccountant class... */ • If we want to check the result returned from our method call, use System.out.println to print it to the console • We'll see the number 32 printed out!

Top Hat Question

Which of the following contains arguments that satisfy the parameters of the method calcChange in the BookstoreAccountant class?

- A. BookstoreAccountant.calcChange(20, 14.50)
- B. BookstoreAccountant.calcChange(10.00, 5.00)
 C. BookstoreAccountant.calcChange(20, 10)
- D. None of the above

Where did myAccountant come from?

- We know how to send messages to an instance of a class by calling methods
- So far, we have called methods on samBot, an instance of Robot, and myAccountant, an instance of BookstoreAccountant...
- Where did we get these objects from? How did we make an instance of BookstoreAccountant?
- Next: how to use a class as a blueprint to actually build

Constructors (1/3)

- Bookstore Accountants can priceBooks, calcChange, and calcMaxBks
- Can call any of these methods on any instance of BookstoreAccountant
- But how did these instances get created in the first place?
- Define a special kind of method in the BookstoreAccountant class: a constructor
- Note: every class must have a constructor

public class BookstoreAccountant {

```
public int priceBooks(int numCps, int price) {
 return (numCps * price);
public int calcChange(int amtPaid, int price) {
 return (amtPaid - price);
```

} public int calcMaxBks(int price, int myMoney) {
 return (myMoney / price);

Constructors (2/3) public class BookstoreAccountant { public BookstoreAccountant() { A **constructor** is a special kind of method that is called whenever an object is to be "born," i.e., created – see shortly how it is called public int priceBooks(int numCps, int price) { return (numCps * price); } Constructor's name is always same public int calcChange(int amtPaid, int price) { return (amtPaid - price); as name of class If class is called IT class is called "BookstoreAccountant," its constructor must be called "BookstoreAccountant." If class is called "Dog," its constructor had better be called "Dog" public int calcMaxBks(int price, int myMoney) { return (myMoney / price);

Constructors (3/3)

- Constructors are special methods: used only once, to create an instance in memory that can be assigned.
- When we create an instance with the constructor using =, it provides a reference to the location in memory, which is "returned"
- And we never have to specify a return value in its declaration
- Constructor for BookstoreAccountant does not take in any parameters (notice empty parentheses)
- Constructors can, and often do, take
- in parameters -- stay tuned for next lecture

public class BookstoreAccountant { public BookstoreAccountant() {

```
// this is the constructor
public int priceBooks(int numCps, int price) {
 return (numCps * price);
```

public int calcChange(int amtPaid, int price) {
 return (amtPaid - price);

public int calcMaxBks(int price, int myMoney) {
 return (myMoney / price);

Top Hat Question

Which of the following is not true of constructors?

- A. Constructors are methods
 B. Constructors always have the same name as their class
 C. Constructors should specify a return value
 D. Constructors can take in parameters

Instantiating Objects (1/2)

- Now that the BookstoreAccountant class has a constructor, we can create instances of it!
- Here is how we create a BookstoreAccountant in Java:

new BookstoreAccountant();

- This means "use the BookstoreAccountant class as a blueprint to create a new BookstoreAccountant instance"
- BookstoreAccountant() is a call to BookstoreAccountant's constructor, so any code in constructor will be executed as soon as you create a BookstoreAccountant

Andres van Dam () 2019 09/12/19

....

Instantiating Objects (2/2)

- We refer to "creating" an object as instantiating it
- When we say:

new BookstoreAccountant();

- ... We're creating an instance of the BookstoreAccountant class, a.k.a. instantiating a new BookstoreAccountant
- Where exactly does this code get executed?
- Stay tuned for the next lecture to see how this constructor is used by another instance to create a new BookstoreAccountant!

Andries van Dam () 2019 (9/12/11

62/81

Aside: Nesting (1/2)

- Our calcChange method takes in two ints - the amount the customer paid, and price of the purchase
- Our priceBooks method finds the price of the purchase
- What if we want to use result of priceBooks as an argument to calcChange?
- Say we have got 3 copies of an \$11 book. We also have \$40 in cash to pay with. priceBooks will tell us that purchase costs \$33. We want to use this as "price" parameter for calcChange
- How do we do this? Nesting!

\sim	4
٠,	1
_	

Aside: Nesting (2/2)

- myAccountant.priceBooks(3, 11) returns "33" o we want to pass this number into calcChange
- We can **nest** myAccountant's priceBooks method within myAccountant's calcChange method:

myAccountant.calcChange(40, myAccountant.priceBooks(3,11));

returns 33 33);

myAccountant.calcChange(40,

• And calcChange will return 7!

Top Hat Question

You have an instance of BookstoreAccountant, accountant, with the methods given from before.

What is the proper way to calculate the change you will have if you pay with a \$50 bill for 5 books at a cost of \$8

A. accountant.priceBooks(5, 8); B. accountant.priceBooks(8, 5); C. accountant.calcChange(accountant.priceBooks(5, 8)); D. accountant.calcChange(50, accountant.priceBooks(5, 8));

Important Techniques Covered So Far

- Defining methods that take in **parameters** as input
- Defining methods that **return** something as an output
- Defining a constructor for a class
- Creating an instance of a class with the new keyword
- Up next: Flow of Control

What I	ls I	Flow	of	Co	ntro	۱?
--------	------	------	----	----	------	----

- We've already seen lots of examples of Java code in lecture
- But how does all of this code actually get executed, and in what order?
- Flow of control or control flow is the order in which individual statements in a program (lines of code) are executed
- Understanding flow of control is essential for hand simulation and debugging

Andries van Dam/0 2019 09/12/19

67/81

Overview: How Programs Are Executed

- Code in Java is executed sequentially, line by line
- Think of an arrow "pointing" to the current line of code
- Where does execution start?
 - $\circ\;$ in Java, first line of code executed is in a special method called the main method

Andries van Dam (0 2019 09/12/19

68/8

The Main Method

- Every Java program begins at first line of code in main method and ends after last line of code in main is executed -- you will see this shortly!
- You will see this method in every project or lab stencil, typically in App.java (the App class)
 - o by CS15 convention, we start our programs in App
- $\bullet\,$ Program starts when you run file that contains ${\tt main}$ method
- Every other part of application is invoked from main

Andries van Dam () 2019 (9/12/19

Method Calls and Constructors

· When a method is called, execution steps into the method
o next line to execute will be first

line of method definition

lanore this parameter for now, we'll discuss it later this semester

public static void main(String[] args) { System.out.println("first line"); System.out.println("last line");

• Entire method is executed

sequentially
 when end is reached (when method returns), execution returns to the line following the method

Example: Baking Cookies

- Some of your TAs are trying to bake cookies for a grading
 - o they've decided to make The Office cookies, the HTAs' favorite kind
- · Let's write a program that will have a baker make a batch of cookies

The makeCookies() Method

- First, let's define a method to make cookies, in the Baker class o public void makeCookies()
- What are the steps of making cookies?
 combine wet ingredients (and sugars) in one bowl
 mix this
 - combine dry ingredients in another bowl, and mix
 combine wet and dry ingredient bowls
 - o form balls of dough o bake for 10 minutes
 - $_{\odot}\,$ sometime before baking, preheat oven to 400°
- Order is not fixed, but some steps must be done before others
 Let's write methods for these steps and call them in order in makeCookies()

Defining the Baker Class

First, here are more methods of the Baker class - method definitions are elided. Method definitions can occur in any order in the class

```
public class Baker {
 public Baker() {
 public Baker() {
 } // constructor code elided for now }
 }

 public void makeCookies() {
 // code on next slide }
 }

 public void combineWetIngredients() {
 // code to form balls of dough }

 public void combineWetIngredients() {
 // code to mix eggs, sugar, butter, vanilla }

 public void combineWetIngredients() {
 // code to mix eggs, sugar, butter, vanilla }

 public void combineOryIngredients() {
 // code to mix flour, salt, baking soda }
 }

 public void preheatOven(int temp) {
 // code to preheat oven to a temp
 }
 // code to form balls of dough |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
 // code to bake cookies and remove from |
```

The makeCookies() Method

```
public void makeCookies() {
 this.preheatOven(400);
 this.combineWetIngredients();
 this.combineDryIngredients();
 this.combineAllIngredients();
 this.formDoughBalls(24);
 this.bake(10);
}
```

ndries van Dam () 2019 (9/12/19

74/8

Top Hat Question

```
Using the Baker class from before, is the following method correct for creating cookie dough?

Why or why not?

public class Baker {
 //constructor elided
 public void createbough() {
 this.combineWetIngredients();
 this.combineButIngredients();
 this.combineButIngredients();
 }
 //other methods elided
}

A Yes, it has all the necessary methods in proper order
B. No, it uses this instead of Baker
C. No, it has the methods in the wrong order
D. No, it is inefficient
```

Flow of Control Illustrated

- Each of the methods we call in makeCookies() has various substeps involved
 - o combineWetIngredients() involves adding sugar, butter, vanilla, eggs, and mixing them together
 bake(int cookTime) involves putting cookies in oven, waiting, taking them out
- In current code, every substep of combineWetIngredients() is completed before combineDryIngredients() is called
 execution steps into a called method, executes everything within method
 both sets of baking steps must be complete before combining bowls, so these methods are both called before combineAlIIngredients()
 could easily switch order in which those two methods are called

Putting it Together (1/2)

- Now that Bakers have a method to bake cookies, let's put an app together to make them do so
- Our app starts in the main method, in App
 - o generally, use App class to start our program and nothing else

public class App {

}

public static void main(String[] args) {

Putting it Together (2/2)

- First, we need a Baker
- Calling new Baker() will execute Baker's constructor
- How do we get our Baker to bake cookies?
 - o call the makeCookies method from constructor!
 - o this is not the only way -- stay tuned for next lecture

public class App { public static void main(String[] args) {
 new Baker();
}

// in Baker class
public Baker() { this.makeCookies();

Modifying Flow of Control

- In Java, various control flow statements modify sequence of execution
 - these cause some lines of code to be executed multiple times, or skipped over entirely
- We'll learn more about these statements in *Making Decisions* and *Loops* lectures later on

am 0 2019 09/12/19

80/8

Announcements

- HW1 is due on Saturday, 9/14 at 11:59PM
- AndyBot will be released on Sunday, 9/15
 - $_{\odot}$ $\,$ AndyBot is due on Thursday, 9/19 at 11:59PM $\,$
 - HW1 and AndyBot <u>must</u> be turned in through the cs0150_handin script (department machine)
- Questions on homework or course material?
 - o sign up for Piazza at https://piazza.com/class/ivxw4tiov2n11c
 - o make sure your questions are private!
- Please sign the collaboration policy!
- If you need to email an individual TA: <login>@cs.brown.edu!
- o Logins are on the staff page of the website